Fundamentals of Marketing Chapter 1 Sec. 3 # Section 1.3 Fundamentals of Marketing ### What You'll Learn - Describe the concept of market - Differentiate consumer and industrial markets - Describe market share - What target marketing is - The four P's of the marketing mix Market – all potential customers who have the ability and willingness to buy ### **Consumer Markets** Consist of consumers who purchase goods and services for personal use. ### **Industrial Markets** Business-to-business (B-to B) markets include all businesses that buy products for use in their operations. #### Market Share A company's percentage of the total sales volume generated by all companies that compete in a given market. Focusing all decisions on a very specific group of people who you want to reach. ### **Customer Profile** - To develop a clear picture of their target market, businesses create a customer profile. - It lists information about the target market, such as age, income level, occupation, attitudes, lifestyle, and geographic residence Customers – people who buy the product Consumers – people who actually use the product Is mom the customer or the consumer? The kids? ## Marketing Mix ## Basic marketing strategies – the four P's - Product - Place - Price - Promotion ### **Product Strategies** - What product to make - How to package it - What brand name to use - What image to project ## Place Strategies How and where a product will be distributed. ### Price Strategies Reflect what customers are willing and able to pay. ## **Promotion Strategies** - How potential customers will be told about the new product - What the message will be - When and where it will be delivered - What inducements are there to buy ## The Marketing Mix ## The Marketing Mix – The 4 P's - Contains countless alternatives. - Management must select a combination of marketing mix decisions that will satisfy target markets and achieve organizational goals.